Outline - What does the observational science show? - What are the projected changes in climate? - Global versus regional scales - Incorporating climate information to assess vulnerabilities - Key risk areas and adaptation planning ### Climate changes are already underway: Observed changes at global scale Global surface temperature increased 1.33 ± 0.32 °F during the 100 years ending in 2005 (IPCC 2007) Northern Hemisphere snow cover has decreased by 1.7% relative to (1961-2000) (IPCC 2007) # Jan-Dec Global Surface Average Temperature Anomalies - Surface warming is considerably higher than oceans - Oceans are absorbing heat, contributing to thermal expansion (sea level rise) ### Global Warming is not Uniform Around the Globe ### **Annual Average Temperature** (Departure from the 1901-2000 Average) NCDC/NOAA/NESDIS (Smith et al., 2008) ### California Warming Trend is Similar to Global # California Precipitation is Highly Variable, Trends are Weaker #### California Statewide Precipitation (Oct-Sep.) ### U.S. Sea Level Rise Trends ### **Observed Sea Level Trends** ### **Has Global Warming Stopped?** Annual Global (Land & Ocean Temperature Anomaly) ## Greenhouse Gases are a Major Component of Recent Warming # Atmospheric CO2 is at Levels Significantly Higher than the Past # Projections of Future Climate are Dependent on Emission Scenarios ### Many Climate Projections Available #### Monthly Mean Atmosphere Data Availability (as of 27 February 2008) | 1 realization multiple realizations | | 1 realization | | multiple realizations | |-------------------------------------|--|---------------|--|-----------------------| |-------------------------------------|--|---------------|--|-----------------------| | | Plentrl | PDcntrl | 20C3M | Commit | SRESA2 | SRESA1B | SRESB1 | 1%to2x | 1%to4x | Slabontl | 2xCO2 | AMIP | |-------------------------|---------|---------|-------|--------|--------|---------|--------|---------|---------|----------|-------|-------| | BCC-CM1, China | 1 ICHUI | 1 Denui | 20031 | Commit | ONLOAZ | OKLOATE | OKLODI | 1701021 | 1701048 | Olabella | 2,002 | AWIII | | BCCR-BCM2.0, Norway | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | CCSM3, USA | 2 | 1 | 9 | 5 | 5 | 7 | 8 | 1 | 1 | 1 | 1 | 1 | | CGCM3.1(T47), Canada | 1 | | 5 | 5 | 5 | 5 | 4 | 1 | 1 | 1 | 1 | | | CGCM3.1(T63), Canada | 1 | | 1 | | | 1 | 1 | 1 | | 1 | 1 | | | CNRM-CM3, France | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | CSIRO-Mk3.0, Australia | 2 | | 3 | 1 | - 1 | 1 | 1 | 1 | | 1 | 1 | | | CSIRO-Mk3.5, Australia | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | ECHAM5/MPI-OM, Germany | 1 | | 4 | 3 | 3 | 4 | 3 | 3 | 1 | 1 | 1 | 3 | | ECHO-G, Germany/Korea | 1 | 1 | 5 | 4 | 3 | 3 | 3 | 1 | 1 | | | | | FGOALS-g1.0, China | 3 | | 3 | 3 | | 3 | 3 | 3 | | | | 3 | | GFDL-CM2.0, USA | 1 | | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | GFDL-CM2.1, USA | 1 | | 3 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | GISS-AOM, USA | 2 | | 2 | | | 2 | 2 | | | | | | | GISS-EH, USA | 1 | | 5 | | | 4 | | 1 | | | | | | GISS-ER, USA | 1 | | 9 | 1 | 1 | 5 | 1 | 1 | 1 | 1 | 1 | 4 | | INGV-SXG, Italy | 1 | | 1 | | 1 | 1 | | 1 | 1 | | | | | INM-CM3.0, Russia | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | IPSL-CM4, France | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | | | 6 | | MIROC3.2(hires), Japan | 1 | | 1 | | | 1 | 1 | 1 | | 1 | 1 | 1 | | MIROC3.2(medres), Japan | 1 | | 3 | 1 | 3 | 3 | 3 | 3 | 3 | 1 | 1 | 3 | | MRI-CGCM2.3.2, Japan | 1 | 1 | 5 | 1 | 5 | 5 | 5 | 1 | 1 | 1 | 1 | 1 | | PCM, USA | 1 | 1 | 4 | 3 | 4 | 4 | 4 | 5 | 1 | | | 1 | | UKMO-HadCM3, UK | 2 | | 2 | 1 | 1 | 1 | 1 | 1 | | | | | | UKMO-HadGEM1, UK | 1 | | 1 | | 1 | 1 | | 2 | 1 | 1 | 1 | 1 | Agenda Item 9 PowerPoint Presentation # Bringing Global Signals to Regional Scales: Downscaling ### Recent Warming is Projected to Accelerate - Consistency between scenarios in terms of direction and general magnitude of change - Relatively small difference between scenarios over the next 30-40 yrs # Summer warming is significantly higher than winter warming Source: Cayan et al 2009 ### **Projected Precipitation Changes** #### percent of 1961–1990 water year precip Sacramento region from 6 GCMs, A2 and B1 GHG emission scenarios - Historical precipitation trends not well captured by current GCMs - Precipitation trend projections have larger uncertainty than temperature - California Climate Action Team scenarios show drying trend in most models - Drying trend, however, is not exhibited in all GCMs - Increasing sea level pressure may be cause of northerly push in storm tracks ### **Annual Spatial Change Patterns** Change in Annual Mean Temperature Change in Annual Mean Precipitation ### **Seasonal Temperature & Precipitation Changes** Monthly Temperature Changes Monthly Precipitation Changes ### **Navigating Sea Level Rise Uncertainty** Agenda Item 9 PowerPoint Presentatio # Incorporating Climate Projections in Water Planning - Various approaches have been applied to address the uncertainty with respect to climate change - Many projections, some consistency, but significant uncertainty - Scenarios and probabilistic approaches - Scenarios: discrete projections to inform future decision-making - Ensembles: many projections to allow probabilistic assessment of uncertainty - Hybrid techniques are often preferred - Cascading technical areas in systems as complex as the Delta require a manageable set of future scenarios # Characterizing Climate Change Impacts Length Atmosphere to Ocean Some Sectors will be Impacted More Than... **Others** Impacts on ... ### Key Delta Risks to be addressed by Delta Plan #### **Water Resources** - Reservoir coldwater management - Reservoir flood control operations - Delta infrastructure operations, siting, and design - Operations for salinity management - Timing of water availability for export - Changes to water supply reliability #### **Delta Ecosystem** - Broader area of inundation, upland migration, floodplain inundation - Changes to hydrograph, temperature - Timing of spawning and outmigration - Deeper water with increased predation pressures - Salinity change effects on vegetation, macro-invertebrates, and invasives ### Delta as a Place - Levee failure/island flooding - Increased agricultural demands - Salinity control and management - Risks to critical infrastructure #### **Water Quality** - Increasing salinity intrusion - Changes to delta mixing - Increased water temperatures - Changes to dissolved oxygen - Effects on water treatment and human health #### **Flood Management** - Levee system fragility under sea level changes - Increases in extreme events - Loss of tidal marsh "surge" protection - Reservoir and bypass flood operations ### Climate Risk and Adaptation Framework Needed 5. Monitor Effectiveness & Update Strategies 1. Early Planning & Climate Data Access Climate Risk & Adaptation Planning Framework 2. Assess System Vulnerability & Risk 4. Implement Strategies 3. Develop Adaptation Strategies ### Adaptation is a Mix of Technical and Policy - Science and technology help identify the vulnerabilities and risks - Management and policy need to respond to such risks - Federal policy is developing, but fragmented - State policy and strategies are advancing rapidly - Multiple jurisdictional areas: Bay, Delta, floodplains, uplands - Multiple resources (water supply, flood, ecosystem, delta ag, etc) involved with feedbacks between all of them - Coordinated climate change adaptation strategy for long-term management and infrastructure risk is needed ### Thank you! Contact: armin.munevar@ch2m.com